Using Manifold Learning to Maximize the Information from Cosmology Surveys of the 2020s Daniel Masters, NPP fellow Jet Propulsion Laboratory / California Institute of Technology Postdoc Seminar Series May 30, 2019 Breakthrough from the 1990s: Accelerating cosmic expansion 2011 Nobel Prize in Physics Λ? Tension of local H_0 measurement with CMB-based value now at 4.4 σ (Riess et al. 2019) ## Dark Energy #### Dark Energy affects the: #### **Expansion history of the Universe** - How fast did the Universe expand? - Also known as the geometry of the Universe. #### Growth of structures - How do dark matter structures evolve and grow over time? - Attractive gravity competes with repulsive dark energy. If Einstein's General Relativity is wrong, modified gravity theories could explain the accelerating expansion. This would change the effects above differently, so both must be measured Probes of the Cosmic Expansion History: Standard Candles #### Host Galaxies of Distant Supernovae NASA, ESA, and A. Riess (STScI) type la supernovae (other supernovae) (quasars) ## Probes of the Cosmic Expansion History: Standard Rulers characteristic size is imprinted into cosmic density fluctuations at recombination; can measure that characteristic scale over cosmic time Baryon acoustic oscillations (BAO) ## Probes of the Structure Formation: Weak Gravitational Lensing ## **Upcoming Dark Energy Missions** | Proposed lifetime | 2022 - 2032 | 2022 - 2028 | 2025 - 2031 | |----------------------|--------------------------|---------------------|-------------| | Mirror size (m) | 6.5 (effective diameter) | 1.2 | 2.4 | | Survey size (sq deg) | 20,000 | 15,000 | 2,227 | | Median z (WL) | 0.9 | 0.9 | 1.2 | | Depth (AB mag) | ~27.5 | ~24.5 | ~27 | | FoV (sq deg) | 9.6 | 0.5 (Vis) 0.5 (NIR) | 0.28 | #### **Euclid:** - ESA M-Class Mission (~probe-class) - significant NASA participation - launch date: 2021 - 1.2-meter mirror (TMA = three-mirror anastigmat) - two instruments: VIS & NISP - wide-field optical imaging survey (VIS) - single broad band (riz) - wide-field near-IR imaging survey (NISP) - three band (approx.Y, J and H) - wide-field near-IR spectroscopy survey (NISP) - primary science: cosmology (multiple probes) - significant legacy science, ranging from resolved stellar populations within ~5 Mpc to most distant quasars - 6-yr. survey, mapping 15,000 deg² from L2 #### **WFIRST:** - NASA Flagship mission - launch date: mid-2020s* - 2.4-meter primary mirror (like Hubble) - Coronograph + Wide Field Imager / Slitless Spectrograph (0.28 deg² FOV) - Wide-field imaging / low-res spectroscopy from 0.7-2 μm - Primary science: cosmology and exoplanets - Significant legacy science, including early universe galaxies, galactic streams, "extreme" galaxies and quasars, clusters, etc. - Plan to map ~2,000 deg² from L2 for weak lensing cosmology ## Redshifts for weak lensing cosmology - Weak lensing probes the growth of structure with redshift - Need to split shear sample up into well-defined redshift bins, and know the N(z) of the galaxies in those bins with high accuracy - \triangleright $\Delta\langle z\rangle$ < 0.002 (1+ $\langle z\rangle$) for the redshift bins – i.e., the mean redshift in ~10-20 shear bins must be known to better than 0.2% - Not possible with existing photo-z methods Degradation of cosmological constraint with increasing photo-z bias (Ma et al. 2006) ## **Template fitting** - Use models of galaxy SEDs to define a grid of possible colors - Vary redshift, template, E(B-V), reddening law, possibly emission lines, etc. - Interpolate against filter profiles to get predicted colors for each permutation - For observed photometry, use this grid to find the best-fit redshift as well as zPDF - Main issues: - Are templates *fully* representative of the true population? What about overfitting? - How to determine correct priors for different template/redshift combinations? Stickley et al. 2016, simulated SPHEREx data ## **Machine learning** - Aims to uncover the color-redshift relation directly - Relies on spectroscopic training samples - Unfortunately we're not in a data rich environment – spectroscopic samples are limited and biased - State of the art ML techniques may not be enough - There is no magic solution to biased training samples Credit: Google www.google.com/about/main/machine-learning-qa/ ## The empirical P(z|C) relation → Photo-z's are fundamentally a mapping of galaxy colors to redshift → Color distribution of galaxies to a given depth is *limited* and *measurable* ## Unsupervised learning approach - Before we try to understand P(z|C), let's first understand ρ (C) for our survey - Map the high-dimensional distribution of galaxy colors - Use Euclid-like imaging data from existing deep fields like COSMOS - Lots of advantages to doing this - ➤ Can explicitly understand what parts of color space are calibrated with spectra - Understand correlations / degeneracies in the data - ➤ Identify likely outliers based on photometry alone ## The self-organizing map - The problem of mapping a high-dimensional dataset arises in many fields, and many techniques have been developed - We used the Self-Organizing Map (SOM; Kohonen 1990) Illustration of the SOM (From Carrasco Kind & Brunner 2014) Starts with high-dimensional data #### Similar in one dimension Credit: Shoubaneh Hemmati (JPL/Caltech) #### Similar in another dimension Credit: Shoubaneh Hemmati (JPL/Caltech) The SOM represents a highdimensional data space in a topological way. Objects in similar parts of the high-dimensional space are grouped together in the lowdimensional representation. Credit: Shoubaneh Hemmati (JPL/Caltech) ## Training the map - 1. Initialized map is presented with training data, i.e. the colors of one galaxy from the overall sample. - 2. Map moves towards training data, with the closest cells being most affected. - 3. Process repeats many times with samples drawn from training set until the map approximates the data distribution well. #### The 8-color SOM to Euclid depth with VVDS/COSMOS #### C3R2 = Complete Calibration of the Color-Redshift Relation Judith Cohen (Caltech) - PI of Caltech Keck C3R2 allocation 16 nights (DEIMOS + LRIS + MOSFIRE, kicked off program in 2016A) **Daniel Stern (JPL) - PI of NASA Keck C3R2 allocation** 10 nights (all DEIMOS; "Key Strategic Mission Support") **Daniel Masters** (JPL) – PI of NASA Keck C3R2 allocation 2018A/B 10 nights (5 each LRIS/MOSFIRE; "Key Strategic Mission Support") Dave Sanders (IfA) - PI of Univ. of Hawaii Keck C3R2 allocation 6 nights (all DEIMOS) + H20 Bahram Mobasher (UC-Riverside) - PI of UC Keck C3R2 allocation 2.5 nights (all DEIMOS) - + time allocations on VLT (PI F. Castander), MMT (PI D. Eisenstein), and GTC (PI C. Guitierrez) - -Coordinating closely with these collaborators for these observations - -Sample drawn from 6 fields totaling ~6 deg² Additional Collaborators: Peter Capak, S. Adam Stanford, Nina Hernitschek, Francisco Castander, Sotiria Fotopoulou, Audrey Galametz, Iary Davidzon, Stephane Paltani, Jason Rhodes, Alessandro Rettura, Istvan Szapudi, and the Euclid Organization Unit – Photometric Redshifts (OU-PHZ) team ## Mapping the galaxy P(z|C) relation #### Complete Calibration of the Color-Redshift Relation (C3R2) Survey: - Designed to "fill the gaps" in our knowledge of the color-redshift relation to Euclid depth - Collaboration of Caltech (PI J. Cohen, 16 nights), NASA (PI D. Stern, 10 nights, PI D. Masters, 10 nights (2018A/2018B)), the University of Hawaii (PI D. Sanders, 6 nights), and the University of California (PI B. Mobasher, 2.5 nights), European participation with VLT (PI F. Castander) - Multiplexed spectroscopy with a combination of Keck DEIMOS, LRIS, and MOSFIRE and VLT FORS2/KMOS targeting VVDS, SXDS, COSMOS, and EGS - DR1 (Masters, Stern, Capak et al. 2017) comprised 1283 redshifts, DR2 (Masters, Stern, Cohen, et al. 2019) brings total to >4400 redshifts, observations in 2017B and later will comprise DR3 (https://sites.google.com/view/c3r2-survey/home) - Currently a total of 44 Keck nights awarded (29 observed in 2016A-2017A, 5 nights each in 2017B/2018A/2018B) ## C3R2 color map overview ## C3R2 survey strategy The ingredients of the survey: Left: Prior on galaxy properties across color space from deep, multiband data Center: Shows parts of color space that have redshifts and that don't **Right:** Density of sources across color space to Euclid depth ## Matched colors across deep fields - C3R2 targets fields with colors like Euclid at the required depth - Needed to carefully match the color systems across these fields - Wound up using CFHTLS photometry in the optical, and combination of CFHT-WIRDS and VISTA data for near-IR ## C3R2 stats through DR2 (2016A-2017A) - 29 nights, ~19 good weather - 22 DEIMOS, 5 LRIS, 2 MOSFIRE - 6696 spectra: 4525 Q >= 3 (high quality), 3970 Q = 4 (certain) **Figure 5**. Magnitude and redshift distributions for the C3R2 spectroscopic survey. ## SOM-based redshift performance - Simple test: Use position on SOM to predict photo-z - Incorporate nothing in defining P(z|C) relation other than the median deep survey photo-z in cells of the Euclid/WFIRST color space - Outlier fraction 4.7%, bias (after removing outliers) of 0.18% ## Color space coverage ## What are we missing? ## How much does galaxy brightness matter? All unique pairs of spec-z galaxies with matching positions on SOM are shown, illustrating the relation of magnitude and redshift at fixed color. ## Manifold learning for galaxy physics - A number of pieces of evidence suggest the information content of the ~8 broadband images is significantly higher than would be inferred from, e.g., template fitting - ➤ We are actively exploring this problem - ➤ Color selections have a long history in astronomy - ➤ What can we learn from high-dimensional color selection? ## Power of simple color selections Red sequence cluster selection (Gladders & Yee 2000) ### Position on SOM predicts spectral properties Hemmati et al. 2019 (ApJ accepted) ## Physics from the manifold ## Summary and future research - Using manifold learning as the basis for redshift calibration for Euclid - How to complete the color space redshift calibration? - What are the optimal algorithms for manifold learning / dimensionality reduction? - Exactly much information is there in the broadband colors we'll have from LSST/Euclid/WFIRST? - Can we use a C3R2-style approach to better constrain galaxy physics and evolution with these incredibly rich photometric datasets?